November 15, 2011 Kirsten Tschauder Jon Leather - Fundamentals of gear oils - Application in Wind - Industrial/ Wind Industry requirements for gear oils - Composition, effects and side-effects of gear oils and their components - The general systematic approach of a lubricant development - Example project - Summary #### **Fundamentals** #### What is a gear? #### **Definition:** A Gear is a mechanical device whose function is to transfer rotating motion and power from one part of a machine to another. So the purpose is to transmit power, change speeds, change direction of rotation #### Main purposes of the gearbox oil The purpose of a lubricant in general is to separate the rubbing surfaces of the tribo-system from each other to avoid any contact of the asperities. In case of boundary conditions, the lubricant should be able to avoid wear. - Reduce friction - Reduce wear - Cool rubbing surfaces - Seal out / flush away contamination - Prevent corrosion - Dampen shock Soefficient of Friction Viscosity x Velocity Load - Long oil life +3 to 5 year minimum - Use of Anti-scuff/Anti-wear additives with high load carrying capacity - ✓ Wear performance should remain constant as the oil ages. - ✓ Micro pitting protection - **Oil cleanliness** 16/14/11 for new oil 18/16/13 used - Wide Temperature Range - ✓ Cold startup - ✓ High operating temperatures - Oxidation Stability - ✓ Resistance to sludging - ✓ No effect on the service intervals of filters - Stability with Water/Condensation - ✓ Rust and Corrosion protection Courtesy of Moventas - DIN- minimum requirements (also changed) - Compatibility with elastomers and paints - Static and dynamic tests - Long- term tests with a duration of >1000 h - Foam tests - Mixed up with anti-corrosion oil - after filtration - FZG- tests - Micropitting tests - Increased loads and/ or tests without running in #### Tests of antifriction bearings: - Corrosion protection, also under the influence of salt water - Formation of residues under the influence of water and temperature - Wear tests on FE 8-test-rig - Endurance tests on test benches for antifriction bearings #### Further requirements - Filterability - Good cleanliness class and automatic countability (ISO 4406 Particle Count) #### **Foam Tests** - Usually fresh oils do not tend to foam : < 100 ml - Causes of foam formation in used oils - Contamination with water, dirt, greases, pastes, other oils, over or under filling the reservoir Flender Foam test ISO 6247, ASTM D 892 # SRV-Test- Rig #### **FZG-Test-Rig** **Aim**: Determination of load-carrying capacity of lubricants under severe gear conditions. Wear properties can also be tested. **Procedure**: Modified test gears are mounted in a gearbox and operated under dip lubrication. Up to 14 stages are applied with increasing load but constant rotational speed and start temperature, until damage to the gear surface occurs (scoring, scuffing). Each stage requires 15 Min. **Evaluation:** Failure Load Stage refers to the stage at which damage occurs to the pinion surface. When no failure occurs, the load stage is described as >14. CLP gear oils must reach Stage 12 #### **Corrosion tests** #### Oils Steel Pin Test **Greases (+ Oils) Emcor-Test** **Aim**: Determination of wear prevention properties of oils and greases. #### **Procedure:** - Antifriction bearings are run under controlled conditions of load, speed and temperature for a defined length of time. - Mass loss of the bearing parts in the mg range after testing is measured. - Bearing type and operating conditions may be selected to fit the lubricant being tested. - Rotational speed ranges from 7,5-3000 rpm; axial load from 10-80kN can be applied. - Heating or air cooling are possible. #### A typical oil test designation D-7,5/100-80 is defined as follows: - D: bearing type 81212MPB, cylinder roller thrust bearing - 7,5: rotational speed, rpm - 100: axial load, kN - 80: test temperature, °C #### **Gear Oil Chemistry in Wind** - Base Oil + Additives - Base Oils - Mineral Oil - Synthetic Blend = PAO+ Mineral Oil - PAO (Synthetic Hydrocarbon) - Ester Synthetic - PAG - Additives - EP/AW/Micropitting Protection - √ Organo-metallics - ✓ Ashless - Oxidation Inhibitors - Rust & CorrosionInhibitors - Pour Point Depressants - Anti-Foam # Features, which can be positively influenced by additives - Wear protection - Oxidation resistance - Behavior of viscosity and temperature - Behavior of foaming - Corrosion protection - Adherence - Water absorbency - Evaporation losses - Pour point - Detergent effects | Types of Additives | Improvement | Possible Side Effect | |---------------------------|---------------------------------------|---| | Defoamers | Behavior of foaming | Air release characteristics | | Corrosion inhibitors | Corrosion protection | Behaviour of aging | | | | Behaviour of demulsifying | | | | Wear behaviour | | Detergents / Dispersants | Behavior of detergency | Behaviour of demulsifying | | | Behavior of dispersing | Air release characteristics | | Oxidation inhibitors | Behavior of aging | Residue formation | | VI-Improvers | Behavior of viscosity and temperature | Decreased viscosity / shear-
stability | | Wear protection additives | Wear behavior | Behaviour of aging | | | | Compatibility with non-
ferrous metals | YOUR ADVANTAGE IN AN INDUSTRIAL WORLD - Defined requirements and correlated test methods - Combination of choice of raw materials with a test matrix - Test program starting with basic lab testing and finishing in mechanical tests - Reiteration if a test fails - Further tests that could reveal any other advantages/ benchmarking against current existing products for the relevant application - Field trial - Minimum requirements for a Wind gear oil - Extremely low friction level - Excellent corrosion protection Emcor with synthetic sea water: 0/1 max. - Low wear rate in bearing wear tests - Excellent micropitting protection FZG >10 - Suitability for applications in arctic regions PAO based | | Specification | PAO 1 | PAO 1 | |----------------------------------|-------------------------|-------|--------| | | | PAO 2 | PAO 3 | | kinematic
viscosity @ 40 ℃ | VG 320 | pass | pass | | kinematic
viscosity @100
℃ | > 35 mm ² /s | pass | pass | | VI | >155 | 152 | 180 | | Pour Point | < -40 ℃ | -36 ℃ | -45 °C | | | Specification | Anti-
corrosion A | Anti-
corrosion B | Anti-
corrosion C | |---|---------------|----------------------|----------------------|----------------------| | rust-prevention
characteristics in the
presence of water;
DIN ISO 7120-A | pass | Pass | pass | pass | | rust-prevention
characteristics in the
presence of water;
DIN ISO 7120-B | pass | pass | fail | pass | | Emcor Test with 0.5% synth. sea water; mod. ISO 11007 | 0/1 | 0/1 | NR | 0/1 | ### FZG Test-rig – load stage test | FZG-load stage test A/8,3/90 | | | | | |------------------------------|------------------------------|---------------|--|--| | Requirerd
by | Hertz
Pressure
[N/mm²] | Load
stage | | | | HLP
DIN 51 504 | 927 | 6 | | | | DIN 51 524 | 1.080 | 7 | | | | Hydraulic
oils | 1.232 | 8 | | | | | 1.386 | 9 | | | | CLP
DIN 51 517.3 | 1.538 | 10 | | | | gear oils | 1.691 | 11 | | | | | 1.841 | 12 | | | | | 2.001 | 13 | | | | | 2.136 | 14 | | | #### **FZG- Micro pitting test** #### **Test-rig:** FZG-Test-rig (Forschungsstelle für Zahnräder und Getriebebau) with gear type C, sensitive for micropitting. Circumferential speed at pitch circle 8,3 m/s, Temperature 90°C, arrhythmic roughness R_a of new condition of gears: 0,4 – 0,6 µm. #### **Used Oils FZG Micropitting Tests** - Micropitting is a surface damage, which occurs when there is high sliding between the gears - Oil A still rated >10 stages - Oil B pitting after 3rd of 6 stages Oil A Oil B - FE8 standard test to determine wear behaviour at boundary lubrication conditions - > at standard load of 80 kN (CLP) - > at increased load of 100 kN - FE8 long-term test to determine fatigue behaviour under mixed friction conditions, 75 rpm - L11 fatigue test, hydrodynamic lubrication - FE8 long-term test to determine fatigue behaviour and residue formation at increased temperature/ under the influence of water | | Specification | Anticorrosion
A | Anticorrosion
B | Anticorrosion
C | |---|---------------|--------------------|--------------------|--------------------| | SRV friction
level | < 0.1 | pass | pass | pass | | FZG A/8,3/90;
DIN ISO 14635 | > 14 | pass | pass | pass | | FZG Micropitting
FVA 54 | >10 | pass | 10 | pass | | FE 8 wear test
D-7,5/100-80
DIN 51819 | < 20 mg | pass | 25 | pass | - Bearing lubrication under boundary conditions at 80 ℃ - High axial loads 80 kN & 100kN - Low speed 7.5 rpm - Results may be transferred to practical applications - Limits for excellent bearing lubricants: roller wear <25 mg, cage wear < 200 mg #### FAG step 2 – - fatigue behaviour at mixed friction condition - 800 hrs - Fax=100 kN - n=75 rpm - Temperature=70 ℃ # Example Project – differentiation of formulations | | Specification | Anticorrosion A | Anticorrosion B | Anticorrosion C | |---------------------------------------|------------------------------------|-----------------|-----------------|-----------------| | | | | | | | SRV friction
level | < 0,1 | pass | pass | pass | | FZG A/8,3/90 | > 14 | pass | pass | pass | | FE 8 wear test | <20mg | pass | fail | pass | | FE 8 step 2 (mod.) friction screening | Lowest increase of friction torque | + 5 Nm | fail | + 1 Nm | - The development of lubricants follows a performance test matrix, combining the respective chemistries - From this matrix and the knowledge about the chemistry of the substances the developer can learn for future combinations or draw conclusions for alternative raw materials - If formulations perform similar in basic lab tests it is helpful to perform further tests, sometimes in-house methods, to differentiate ## **Field Test** #### Field test - 1 to 2 year test in a gearbox - Monitor through periodic Oil Analysis trending - Oil additives - Viscosity - Water - Visual and Borescope inspections - Used oil testing - Run many of the same tests to trend performance changes over time - Micropitting, Foaming, Corrosion, Filterability, FE-8 - If all goes well, you have a new product #### **Gear Oil Formulation** Base Oil + Additives - It's like baking a cake - Hopefully you get the right ingredients, correct amounts and proper order! Balancing Act Δ ## **Questions?**